Optimal Detectors for both WIMP & 0-v $\beta\beta$ decay searches: High-pressure ¹³⁶Xe Gas TPC David Nygren LBNL / Stockholm U ### Double beta decay The ideal result we seek is a spectrum of all $\beta\beta$ events, with negligible or very small backgrounds. ## TPC: Basic Advantages... #### Fiducial volume surface: - Single, continuous, fully active, variable,... - 100% rejection of charged particles (surfaces) - but: TPC needs a t₀ to place event in z #### Tracking: - Available in gas phase only - Topological rejection of single electron events #### TPC Signal & Backgrounds ## TPC: Basic Advantages... - Fiducial volume surface: - Single, continuous, fully active, variable,... - 100% rejection of charged particles - but: TPC needs a t₀ to place event in z - Tracking: - Available in gas phase only - Topological rejection of single electron events Energy resolution ?? ### Two questions # What is the best energy resolution that can be obtained with a high-pressure xenon gas TPC - in principle? - in practice? ## "Intrinsic" Energy Resolution for Ionization at ¹³⁶Xe Q-value Q-value of 136 Xe = 2480 KeV W = Δ E per ion/electron pair = 21.9 eV (depends on E-field) N = number of ion pairs = Q/W = 2.48 x 10^6 eV/22 eV = ~113,000 σ_N = (FN) $^{1/2}$ ~130 electrons rms @ 2480 keV F = 0.13 - 0.17 for xenon gas; take F = 0.15 δ E/E = 2.35 x (FW/Q) $^{1/2}$ Answer to question #1: δE/E ~2.8 x 10-3 FWHM @ 2480 keV (xenon gas - intrinsic ionization fluctuations only) ## Xenon: Strong dependence of energy partitioning on density! A. Bolotnikov, B. Ramsey | Nucl. Instr. and Meth. in Phys. Res. A 396 (1997) 360-370 Fig. 5. Density dependencies of the intrinsic energy resolution (%FWHM) measured for 662 keV gamma-rays. For $\rho > 0.55$ g/cm³, energy resolution deteriorates rapidly # What's happening at densities $\rho > 0.55 \text{ g/cm}^3$? Two phases of xenon coexist (fog, lace,...) - High atomic density+ ionization density - ⇒ sites of complete recombination, energy is returned as scintillation & heat - Landau: ⇒ large dE/dx fluctuations - ⇒ non-Gaussian partition of energy ``` {Scintillation \Leftrightarrow Ionization} (+ \mathcal{H}\mathcal{E}\mathcal{A}\mathcal{T}...) ``` ### Impact for WIMP Search Scintillation (S_1) & Ionization (S_2) are signals that can be used to <u>reject electron</u> recoils But: LXe: S₂/S₁ fluctuations anomalously <u>large</u> Strong anti-correlations observed for e-recoils HPXe: S₂/S₁ fluctuations are normal Maybe,... HPXe is better (...much better) ?? But: S_2/S_1 ratio in HPXe is not yet well-measured DM 2008 ## Energy Resolution (β particles) in Xenon Gas Detectors - Intrinsic fluctuations - Fano factor (partition of energy): small for ρ < 0.55 g/cm³ - Loss of signal (primary): - Recombination, quenching by molecular additives (heat) - Loss of signal (secondary): - Capture by grids or electronegative impurities - Gain process fluctuations: - Avalanche charge gain fluctuations are large - Gain process stability: - Positive ion effects, density and mix sensitivity,... - Long tracks ⇒ extended signals - Baseline shifts, electronic non-linearities, wall effect,... #### Generalization If fluctuations are uncorrelated, then* $$\sigma_N = ((F + L + G)N)^{1/2}$$ F = Fano factor = 0.15 L = loss of primary ionization G = fluctuations & noise in gain process Goal: Keep L and G smaller than F Is this possible ?? ^{*}D. Nygren, *Nucl. Inst. & Meth.* **A 581** (2007) 632 ## Loss of signal As long as L << F, losses without correlations* to F & G, *e.g.*, capture on grids, are forgiving: - For L = 0.05 δ E/E ~3 x 10⁻³ FWHM @ 2480 keV - For TPC, I expect that L < 1%, insignificant loss Set L = 0 *Losses to electronegative impurities are highly correlated to drift distance and each event must receive a specific correction ## Avalanche Charge Gain #### Early fluctuations determine outcome - for wire ($E \sim 1/r$) 0.6 < G < 0.9 * - $\sigma_N = ((0.15 + 0.8)N)^{1/2} = 328$ - $\delta E/E = \sim 7.0 \times 10^{-3} \text{ FWHM}$ Lost all benefit from the small Fano factor Micromegas, GEM, LEM,... may do better, but Serious challenges to maintain gain calibration ^{*}Alkhazov G D *Nucl. Inst. & Meth.* **89** (1970) 155 (for cylindrical proportional counters) #### What is this factor "G"? - In a very real sense: - G is a measure of the <u>precision</u> with which a **single** electron can be counted. - Consider next: - Ionization Imaging TPC no gas gain! - Negative Ion TPC count each electron! - Electro-Luminescent TPC ? #### "lonization Imaging" TPC #### No avalanche gain - dn/dx ~ 1 fC/cm: ⇒ ~6,000 (electron/ion pairs)/cm - gridless "naked" pixel plane (~5 mm pads) - very high operational stability #### But, electronic noise must be added! - σ = 50 e⁻ rms/pixel - $G = \sigma^2/n_e = 50^2/3000 = \sim 0.8$ - $\delta E/E \sim 7 \times 10^{-3} \text{ FWHM}$ - But: complex signals, many channels, waveform capture, new,... R&D + E needed #### "Negative Ion" TPC #### "Counting mode" = digital readout, (F + L) - Electron capture on electronegative molecule - Very slow drift to readout plane; - Strip electron in high field (?), generate avalanche - Count each "ion" as a separate pulse: - Ion diffusion much smaller than electron diffusion - Avalanche fluctuations and noise enter only as L - Pileup and other losses: L~ 0.04? uncorrelated? - $\delta E/E = ~3 \times 10^{-3} \text{ FWHM } ?$ - Appealing, but will it work in HPXe?... #### **Electro-Luminescence** (EL) #### (aka Proportional Scintillation) - Electrons drift to high field region - Electrons gain energy, excite xenon, lose energy - Xenon generates UV, process starts over again - Linear, not exponential growth of signal - Photon generation up to ~1000/e, but no ionization - Sensitivity to density much smaller than avalanche - Early history irrelevant, so ⇒ Fluctuations small? - Maybe... G ~ F? Fig. 1. Sketch of 5 cm diameter parallel plate gas scintillation proportional counter. Fig. 2. Pulse-height spectra of an ⁵⁵Fe source from a parallel plate gas scintillation proportional counter. #### Fluctuations in EL #### **G** for EL contains three terms: - 1. Fluctuations in n_{uv} (UV photons per e): $\sigma_{uv} = KI\sqrt{n_{uv}}$ - $n_{uv} \sim HV/E_{\gamma} = 6600/10 \text{ eV} \sim 660 \text{ K} < 1$ - 2. Fluctuations in n_{pe} (detected photons/e): $\sigma_{pe} = 1/\sqrt{n_{pe}}$ - n_{pe} ~ solid angle x QE x n_{uv} x 0.5 = 0.1 x 0.25 x 660 x 0.5 ~ 8 - 3. Fluctuations in PMT single PE response: $\sigma_{pmt} \sim 0.6$ $$G = \sigma^2 = K/(n_{uv}) + (1 + \sigma^2_{pmt})/n_{pe}) \sim 0.17$$ Assume F + G = 0.3 Ideal energy resolution ($\sigma^2 = 0.3 \times E/W$): $δE/E \sim 4 \times 10^{-3} \text{ FWHM} @ 2480 \text{keV}$ #### Electro-Luminescent Readout • To keep G < F = 0.15, then: n_{pe} > 10/electron $$\Rightarrow \Sigma n_{pe} > 1,000,000 @ 2480 \text{ keV}!$$ More would be better! #### Electro-Luminescent Readout How to detect this much signal? #### Answer: Use both TPC readout planes - If EL signal is generated in plane "A" - do "tracking" in Plane "A" - but: record "energy" in plane "B" ### **TPC Signal** Signal: $\beta\beta$ event or WIMP ## Pure xenon + EL: energy - Drift velocity: ~ 1 mm/μs (slow!) - $\beta\beta$ events occur over 10's of μ s - Hundreds of PMTs contribute to Σn_{pe} - n_{pe} per PMT in plane B: ~10 per μs - no dynamic range problem in plane B - gentle cosine effect with solid angle #### **Energy measurement in plane B: OK** ## Pure xenon + EL: tracking #### n_{pe} per μs per PMT in plane A: ~2000 - no saturation problem in plane A - Track-finding by center-of-gravity - Track resolution: σ <1 mm - Track-pair resolution ~ 10 mm? #### Tracking in plane A: OK ## EL: How much light? - Boundary condition: n_{pe}/electron ≥10 - Let photon detection efficiency = η η = solid angle x transparency x QE_{PMT} Assume <u>reflective</u> TPC field cages $\eta = \pi/(4 \times 4\pi) \times 2 \times 0.9 \times 0.3 = 0.03$ - $n_{pe}/electron \sim N_{photons} x \eta = 10$ ⇒ N_{photons} ≥ 300/electron Can this be done? #### Generation of EL in xenon ``` dN/dx = 140(E/p - 0.83)p UV photons/cm ``` - E/p = 8 kV/cm-bar is maximum for EL only - E/p = 0.83 kV/cm-bar is minimum for any EL - best resolution obtained from E/p ~ 3 8 - Parallel meshes: ``` gap for 20 bars: < 1 mm ``` difficult,... so what about using... #### Wires! ``` Wire: E(r) = E_0 r_0 / r (fix E_0 = 8p) N_{photons} = 140 \text{ p } r_0 \{ (E_0 / p) \ln(9) - 5.8 \} N_{photons} = 1650 \text{ p } r_0 \equiv 300 \Rightarrow p r_0 \ge 0.2 \text{ (bar-cm)} \Rightarrow r_0 = 0.01 \text{ cm for p = 20 bars} Easy! Let's set r_0 = 0.15 \text{ cm}, then: n_{pe} = 15, G = 0.08 ``` $\delta E/E = 3.4 \times 10^{-3} \text{ FWHM} @ 2480 \text{keV}$ #### A Wire Plane for EL - A single "MWPC" readout plane works - radius of wire: $r_0 = 0.015$ cm (150 μ m) - wire spacing: ~ 5 mm - field wires needed to obtain $E_0 = 8p$ - most light generated on "top" of wire - high transparency obtained automatically - gap between MWPC and PMT: ~2 \varnothing_{PMT} #### Answer to Question #2 Best practical energy resolution: #### TPC with MWPC EL readout planes - separated function: tracking (A) ⇔ energy (B) - planes A & B symmetric and equivalent #### $\delta E/E = 3.4 \times 10^{-3} \text{ FWHM} @ 2480 \text{keV}$ - Can radio-purity be good enough? - What is S₂/S₁ for HPXe (nuclear, electron)? ## **1000** kg Xe: \emptyset = 225 cm, 2 x L =225 cm $\rho \sim 0.1$ g/cm³ (~20 bars) - A. Sensitive volume - B. HV cathode plane - C. GPSC readout planes, optical gain gap is ~1-2 mm - D. Flange for gas & electrical services to readout plane - E. Filler and neutron absorber, polyethylene, or liquid scintillator, or ... - F. Field cages and HV insulator, (rings are exaggerated here) possible site for scintillators #### Some Issues... - HPXE TPC has ~9x surface area of LXe "Rejection of single-e events >>30 x LXe" "S₂/S₁ rejection of e-recoils is much better" - HPXe: use <1% N_2 , shift UV to ~340 nm - Better for PMT QE, no penalty in yield ### Perspective - ✓ Near-intrinsic energy resolution in HPXe EL TPC - ✓ <u>Ionization signal alone</u> is sufficient to achieve this - ✓ WIMP + $\beta\beta$ search: dual-purpose, no compromise - √ keV MeV energy range: dynamic range OK - ✓ Both primary signals recorded by photo-detectors - ✓ Scintillation UV for S₁ & t₀ automatically available - ✓ EL offers stable, robust operation no sparks - ✓ Simple MWPC readout plane appears optimal - ✓ No cryogenics, easier gas purification, storage,... - ✓ Separated function TPC novel, but well-motivated ## Electro-Luminescence: Great Rewards Await NEXT Double-β Experiment ## R&D Summary - Measure S₁/S₂ ratios and resolutions - for both neutrons and gammas in HPXe - versus ρ, N₂ admixtures - Determine radio-purity requirements - Simulations, for neutron & gamma rejection - PMTs - Pressure containment, TPC HV, etc,... ## Germanium Diodes Fano factor: similar to xenon gas: ~0.13 ±0.02 Energy per electron-ion pair: 2.96 eV More carriers \Rightarrow Ge diodes better by $(22/3)^{1/2} = 2.7$? $\delta E/E \sim 1 \times 10^{-3}$ FWHM @ 2480 keV, germanium, ideal δE/E ~2.4 x 10⁻³ FWHM @ 2480 keV germanium, real #### Why aren't Ge diodes as good as Ge (ideal)? **Factors:** electronic noise, edge effects, trapping, complex interactions: Compton, photo-conversion... ## ∆E: Three Pathways - When a particle loses energy in xenon, where does the energy go? - Ionization - Scintillation: VUV ~170 nm $(\tau_1, \tau_2 ...)$ - Heat! - How is the energy partitioned? - Responses differ for α , β , nuclei - Dependence on xenon density ρ , E-field - Processes still not completely understood ## High-pressure Xenon Gas (HPXe) Ionization Chambers - Positive ions cause a pulse defect very low mobility - Screen grids help, but screening is imperfect - Microphonic noise is a serious problem - absent in germanium diodes - <u>Electronic noise</u> is significant. - Signals are much smaller than germanium: 3/22 = 1/7 - Electronegative impurities may capture electrons. - Ratio of electron lifetime to drift length must be ~1000 - Extended track length at MeV energies? - Edge effects, pulse shape variations - Geminate recombination depends on E field - Substantial effect in cylindrical ionization chambers (1/r) #### Liquid xenon #### **EXO**: LXe TPC - A strong anticorrelation is observed between scintillation and ionization signals - Anti-correlation also observed in all other LXe data $\delta E/E = 33 \cdot 10^{-3} \text{ FWHM}$ $0v - \beta \beta$, Q = 2480 keV *What about the tails? ## "Effective Fano Factor" for LXe Conti et al: "F" ~ 20 to match their LXe data **Compare**: LXe/HPXe Fano factors: $("20"/0.15)^{1/2} = 11.5$ $\delta E/E = 2.35 \text{ x } (FW/Q)^{1/2} \Rightarrow 31 \text{ x } 10^{-3} \text{ FWHM}$ #### **Anti-correlation (use it!):** Using **both** the scintillation and ionization signals together allows recovery of the total signal (except for heat). **But**: in practice, only a fraction of the light can be detected; the energy resolution in LXe cannot be as good as intrinsic. The impact of energy lost to heat on resolution is unknown. ## Molecular physics of xenon #### Macroscopic: - Critical temperature of xenon: room temperature - Gas & liquid phases can coexist together at normal temp - Strong departures from ideal gas law: high compressibility #### Microscopic: - For densities above ~0.5 g/cm³, fog or lacework forms - Aggregates form a localized quasi-conduction band - Ionization process ⇒ very non-uniform dE/dx - Recombination is ~ complete in the regions of high q/v - Recombination increases **scintillation**, reduces ionization - ⇒ A non-gaussian partition of energy between ionization & scintillation occurs for ρ >0.5 g/cm³ ## "Gotthard TPC" ### Pioneer TPC detector for 0-v $\beta\beta$ decay search - 5 bars, enriched ¹³⁶Xe (3.3 kg) + 4% CH₄ - MWPC readout plane, wires ganged for energy - No scintillation detection ⇒ - no TPC start signal! - No measurement of drift distance! - $-\delta E/E \sim 80 \times 10^{-3} \text{ FWHM} (1592 \text{ keV})$ - \Rightarrow 66 x 10⁻³ FWHM (2480 keV) Reasons for this less-than-optimum resolution are not clear... Likely: uncorrectable losses to electronegative impurities Possible: Undetectable losses to quenching (4% CH₄) ### α particles Fig.7. Dependence of ionization yield on reduced electric field (E/N) at a pressure of 2.6 MPa. (~25 bars) K. N. Pushkin *et al*, 2004 IEEE Nuclear Science Symposium proceedings A scary result: adding a tiny amount of simple molecules (CH_4 , N_2 , H_2) to HPXe quenches both ionization and scintillation for α 's α particle: dE/dx is very high Gotthard TPC: 4% CH_4 Loss(α): factor of 6 For β particles, what was effect on energy resolution? Surely small but not known, and needs investigation ## Molecular Chemistry of Xenon - Scintillation: - Excimer formation: $Xe^* + Xe \rightarrow Xe_2^* \rightarrow hv + Xe$ - Recombination: Xe⁺ + e⁻ → Xe^{*} → - Density-dependent processes also exist: $$Xe^{+} + Xe^{+} \rightarrow Xe^{+} \rightarrow Xe^{+} + e^{-} + heat$$ - Two excimers are consumed to make one photon! - More likely for both high ρ + high ionization density - Quenching of both ionization and scintillation can occur! $$Xe^* + M \rightarrow Xe + M^* \rightarrow Xe + M + heat (similarly for Xe_2^* , Xe^{**} , Xe_2^{**} ...) $Xe^+ + e^-(hot) + M \rightarrow Xe^+ + e^-(cold) + M^* \rightarrow$ $Xe^+ + e^-(cold) + M + heat \rightarrow e^-(cold) + Xe^+ \rightarrow Xe^*$$$ # Barium daughter tagging and ion mobilities... - Ba⁺ and Xe⁺ mobilities are quite different! - The cause is <u>resonant charge exchange</u> - RCE is macroscopic quantum mechanics - occurs only for ions in their parent gases - no energy barrier exists for Xe⁺ in xenon - energy barrier exists for Ba ions in xenon - RCE is a long-range process: R >> r_{atom} - glancing collisions = back-scatter RCE increases viscosity of majority ions # Barium daughter tagging and ion mobilities... - Ba⁺⁺ ion survives drift: IP = 10.05 eV - IP of xenon is 12.14 eV - Ba⁺⁺ ion arrives at HV plane, well ahead of all other Xe⁺ ions - Mobility difference, ~50%, is known to be true at low density - Ba⁺⁺ ion liberates at least one electron at cathode surface - May be an unrealistic fantasy - Electrons drift back to anode plane, make detectable signal - Arriving electron signal serves as "echo" of the Ba⁺⁺ ion, - A very strong constraint on event validity is obtained: - Process is automatic! - Clustering effects are likely to alter this picture! A small test chamber can show whether ion mobility differences persist at higher gas density (no data now). This could offer an automatic method to tag the "birth" of barium in the decay, by sensing an echo pulse if the barium ion causes a secondary emission of one or more electrons at the cathode. 49